

Pronouns & Possessive Determiners

Subject Pronouns	Object Pronouns	Possessive Pronouns	Reflexive Pronouns	Possessive Adjectives	Reciprocal Pronoun
I	Me	Mine	Myself	My	Each other
You	You	Yours	Yourself	Your	
He	Him	His	Himself	His	
She	Her	Hers	Herself	Her	
It	It	Its	Itself	Its	
We	Us	Ours	Ourselves	Our	
You	You	Yours	Yourselves	Your	
They	Them	Theirs	Themselves	Their	

KEEP IN MIND: A pronoun replaces a noun / A determiner goes with a noun.

Possessive Pronouns: they replace the possessed thing (noun).
This is my pen and that is **your pen**. / This is my pen and that is **yours**.

Object Pronouns: they replace a noun in the object / complement position.
I saw **Mary**. / I saw **her**.

Subject Pronouns: they replace a noun in the subject position.
Mary is tall. / **She** is tall.

Reflexive Pronouns: they refer back to the subject.
I saw an UFO **myself**! (I saw it with my own eyes)

Possessive Determiners: they express the possession of the thing referenced by the following noun.
This is **my** pen.

Reciprocal Pronoun "Each other": it expresses a reciprocal action.
Mary and John write to **each other**.

Complete with a pronoun or a possessive determiner

- a. I saw Mary yesterday. _____ was wearing a beautiful dress.
- b. Call _____ if you need any help. I'll be glad to be useful.
- c. Don't touch that car! It's _____. I've just bought it.
- d. We built a skateboard _____. We worked very hard all night.
- e. Give John _____ keys. He needs to get some stuff from my house.
- f. Sean and Sally send _____ postcards for Christmas.
- g. This is John's cat and that's Julia's cat. The first one is _____ and the second one is _____.
- h. Dean brought _____ a bottle of good red wine. Peter and I were so happy that we sent _____ a thank you note.
- i. This cake is awesome! Mary cooked it _____ yesterday.
- j. Carole is very proud of _____ little son. _____ always gets great marks.
- k. Kate and Bobby love _____ a lot. They're always together.
- l. I don't know what to do with _____. I'm a mess!
- m. Please, call Peter and Carl and tell _____ that I need _____ car back. I'm driving to London in a few hours.
- n. They are always telling _____ lies. I don't know how they can live together.
- o. (A thief to his victim) Give _____ all your money and _____ watch.
- p. A: "Is that your house?" B: "No, it isn't. It's _____. " (pointing a couple)
- q. Can you pass _____ the salt, please?
- r. (A brother to his sister) Tell _____ mother that I can't go to _____ house because _____ dog is ill and _____ needs _____ medicine.
- s. If Karl lends me _____ notebook, _____ will be so thankful!
- t. My dad repaired the car _____. He did it with his own hands.
- u. Karen and Sally hate _____ so much that they even can't stay in the same room.
- v. Could you tell _____ your version of the story? We really want to know it!
- w. A: "The dogs are barking!" B: "Just give _____ their food."
- x. A: "Sam has poured the milk." B: "Let him clean the mess _____."